Context-Driven Decision Making in Network-Centric Operations: Agent-Based Intelligent Support Prof. Alexander Smirnov Head of Computer Aided Integrated Systems Laboratory St.Petersburg Institute for Informatics and Automation of the Russian Academy of Sciences (SPIIRAS) 39, 14th line, St.Petersburg, 199178, Russia Phone: +7(812) 328-2073; Fax: +7(812) 328-0685; e-mail: smir@iias.spb.su | maintaining the data needed, and c including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comment
arters Services, Directorate for Inf | s regarding this burden estimate or ormation Operations and Reports | or any other aspect of the control o | nis collection of information,
Highway, Suite 1204, Arlington | | | |--|---|--|---|--|--|--|--| | 1. REPORT DATE JAN 2006 | | 2. REPORT TYPE | | 3. DATES COVE | ERED
6 to 00-00-2006 | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | | Context-Driven Decision Making in Network-Centric Operations:
Agent-Based Intelligent Support | | | | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | St.Petersburg Insti | ZATION NAME(S) AND AE tute for Informatics ces (SPIIRAS),39, 14 | and Automation o | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO Collaboration and | otes
Knowledge Manage | ement (CKM) Wor | kshop, 24-26 Jan 2 | 2006, Cambr | idge, MA | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMIT | | | | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 80 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **Presentation Outline** - Introduction - Knowledge Logistics - Context-Driven Methodology of Operational Decision Making - System "KSNet" Research Prototype - Case Study - Conclusion & Future Work #### **Location of St.Petersburg** #### **Russian Academy of Sciences** - Founded in 1724 - The research umbrella organization of the Russian Government - Members of the Academy: Academicians 458; Corresponding Members - 686 - 363 units (Research Institutes and Centers) - 116,500 personnel: 55,100 Researchers (10,000 D.Sc., and 26,000 Ph.D.) #### STRUCTURE OF THE RUSSIAN ACADEMY OF SCIENCES #### **PREZIDIUM** Yu. S. Osipov, President Departments representing scientific fields **Mathematical Sciences** **Physical Sciences** Information Technologies & Computer Systems Power & Mechanical Engineering, Mechanics & Control Processes **Biological Sciences** **Chemistry & Materials Science** **Social Sciences** **Historical & Philological Sciences** **Earth Sciences** **Regional Branches** Far East Siberian Ural **Scientific Centres** Amur Buryat Arkhangelsk Kamchatka Irkutsk Komi North- Kemerovo Orenburg East Krasnoyarsk Perm Khabarovsk Novosibirsk Udmurt Primorski Omsk Chelyabinsk Sakhalim Tomsk **Tyumen** Yakutsk Regional Scientific Centres St. Petersburg G.I. Alferov Vice-President of RAS Chernogolovka **Daghestan** Kabardino-Balkariya Kazan Karelian Kola **Puschino** Samara Saratov Troitsk Ufa Vladikavkaz South #### SPIIRAS #### **SPIIRAS** - St.Petersburg Institute for Informatics and Automation (SPIIRAS) - Founded in 1978 - Only 1 Russian Academy of Science Institute operating in Northwest Russia in Computer Science discipline - 210 Personnel: 167 Researchers (34 D.Sc., and 56 Ph.D., 37 Ph.D. students) - Grants Ph.D and Dr.Sc. (Technical) degrees URL: http://www.spiiras.nw.ru #### **SPIIRAS** Research Directions - Fundamentals of the Informatization of the Society and Regions, Regional Information and Computer Networks and Systems - Architecture, System Decisions and Software Development for Information and Control Complexes for Real Time Signal Processing - Fundamentals of Information Processes in Complex (Socio-, Eco-, Bio-,Geo-, etc) Systems - Theoretic Basics in Developing Information Technologies for Research Automation, Control and Manufacturing Intelligent Systems #### SPIIRAS # **CAIS Lab Research Collaboration History with US DoD Organizations** Ontology-Driven Information Integration from Heterogeneous Sources for Operational Decision Making Support (US Office of Naval Research and US Air Force Research Laboratory, 2005-2006 – CRDF' project RUM2-1554-ST-05): Case Study – Humanitarian Logistics. Due to this project SPIIRAS is the first (and currently the only one) Russian organization involved into joint research of US ONR and AFRL Mathematical Basic of Knowledge Discovery and Autonomous Intelligent Architectures: Knowledge Fusion in the Scalable Infosphere (US AFRL, 2000-2003 – ISTC' project 1993P): Case Study – Mobile Hospital Configuration #### **Collaboration with Ford** - Ontology Modeling and Knowledge Integration for Supply Chain Management and Product Lifecycle Management (Ford Research Lab, Dearborn, USA, 2001-2005) - External Logistics Network Configuring for Russian Assembly Plant (Ford Motor Company Russia, St.Petersburg, Russia, 2001-2002) - Customer-Oriented Management of Vehicles Supply Chain Using Fuzzy Coalition Games (Ford Research Center, Aachen, Germany, 1999 2000 project) - Configuration and Optimization of Global Production Networks in Order to Improve Investment Efficiency over Total Facility Life-Time (Ford Research Center, Aachen, Germany, for 1996-1999 - project) #### **CAIS Lab' Current European Grants & Projects** - ILIPT Intelligent Logistics for Innovative Product Technologies (*European Community Research Program on Information Society Technologies*, 2004-2007, project IST-2002-507592). - Due to this project SPIIRAS is the first (and currently the only one) Russian organization involved into EU 6th FP projects related to the business area - IMS-NoE Intelligent Manufacturing Systems (*European Community* Research Program on Information Society Technologies, 2003-2006, project IST-2001-65001). Due to this project SPIIRAS is the first (and currently the only one) Russian organization involved into Intelligent Manufacturing Systems Program - Knowledge Supply for Regional and Inter-Regional Networks of Small and Medium-Size Enterprises (Swedish Foundation for International Cooperation in Research and Higher Education, 2003-2006) - Information Modelling for Multi-Lingual System Development Across the Extended Enterprise and Multi-Agent Systems (Engineering and Physical Sciences Research Council, UK, 2003-2005) - Ontology-Based New Order Code Generation for Corporate Product Data Management System (Festo, Germany, 2005-2006) - Ontology-Based Intelligent Access to Documents and Catalogues (Festo, Austria-Germany, 2003-2005) #### **CAIS Lab' Current Russian Grants & Projects** - Methodological and Mathematical Foundations of Context-Driven Intelligent Decision Support Systems Development (Russian Basic Research Foundation, 2005-2007 - project 05-01-00151) - Context-Driven Methodology of Distributed Systems Development for Intelligent Decision Making Support in Open Information Environment (Presidium of Russian Academy of Sciences – Research Program on Mathematical Modeling and Intelligent System, 2004-2006 - project 16.2.35) - Theoretical Foundations and Multi-Agent Technology for Context Management in Open Information Environment (Department of Information Technologies and Computational Systems of Russian Academy of Sciences Research Program on Fundamental Basis of Information Technologies and Systems, 2003-2005, project 1.9) #### **Selected Publications** - Smirnov A., Pashkin M., Chilov N., Levashova T. and A. Krizhanovsky Agent-Based Intelligent Support to Coalition Operations: a Case Study of Health Service Logistics Support. *Information & Security. Special Issue on IT in Coalition and Emergency Operations.* Vol.16, 2005, pp. 41-61. - Smirnov A.V., Pashkin M.P., Chilov N.G., and Levashova T.V. Knowledge Logistics in Information Grid Environment. Future Generation Computer Systems, 2004, 20 (1), pp. 61—79. - Smirnov A., Pashkin M., Chilov N., Levashova T. KSNet-Approach to Knowledge Fusion from Distributed Sources. Computing and Informatics. V. 22, 2003, pp. 105—142. - Smirnov A.V., Pashkin M.P., Chilov N.G., Levashova T.V. Agent-Based Support of Mass Customization for Corporate Knowledge Management. *Engineering Applications of Artificial Intelligence*, 16 (4), June 2003, pp. 349—364. - Smirnov A., Pashkin M., Chilov N., Levashova T. Haritatos F. Knowledge Source Network Configuration Approach to Knowledge Logistics. *International Journal of General Systems*, 2003, 32 (3), pp. 251—269. ## **Introduction: Network-Centric Operations** Network-centric Operations exploit information and network technologies to integrate widely dispersed human decisionmakers, networking sensors, and resources into a highly adaptive, comprehensive network-centric environment to achieve shared situation awareness and unprecedented mission effectiveness by efficient linking knowledgeable components in the environment (Adapted from the Chief of Naval Research' definition of NCW, ONR BAA 05-013) # **Introduction: Application Domains** - Emergency preparedness and response (to terrorism attacks / incidents, catastrophic events, natural disasters, emergency situations, etc.) - Global war on terrorism (GWOT) and Multinational operations other than war (OOTW) - Intelligent transportation systems - Supply chain management & e-Business - Coalition health service logistics support • ## Introduction: Decision Level Correspondence - Strategic decisions concern general directions, long-term goals and relationships. - Tactical decisions take place within the context of strategic decisions. They are primary concerned with the most appropriate effective use of available resources. - Operational decisions affect activities taking place right now. The tasks, resources, and goals of these activities have been set by strategic and / or tactical decisions. # Introduction: Operational Decision Making Features - Coordination of different levels of decision making - Management of huge amount of information and knowledge - Intelligent sharing and reuse of information and knowledge - Dynamic conditions - Personalization of decision making (Intelligent Personalized Assistant) - Decisions: - Problem (situation) specific - Timely - Alternative - Repeatable #### SPIIRAS ### Introduction: Operational DSS Reguirements - Robustness: the decision support system (DSS) should continue to operate even if some of its elements stop; - Sensitivity and Adaptability: relationships between the system's elements organization's units has to be able to be easily and quickly readjusted in accordance with changes in the environment; - Intensive Knowledge / Information Exchange between the system's elements: knowledge management de facto has become essential for decision making processes. # Introduction: Five Key Characteristics of Team - Teams exist to achieve a shared goal. - Team members are interdependent regarding some common goal. - Teams are bounded and stable over time. - Team members have the authority to manage their own work and internal processes. - Teams operate in a social system context. #### Sources: - Alderfer C. Group and Intergroup Relations. In: J. Hackman and J. J. Suttle (eds.) Improving Life at Work. Palisades, CA: Goodyear, 1977 - Hackman J. Introduction: Work Team in Organizations: An Oriented Framework. In: J. Hackman (ed.) Groups That Work and those That Don't. San Francisco, CA: Jossey-Bass, 1990 #### SPIIRAS ## Introduction: What Kind of Networks Is Needed for Operational Decision Making? - Social networks - who knows whom => Virtual Communities - Knowledge networks - who knows what =>Human & Knowledge Management - Information networks - who informs what => Internet/Intranet/Extranet/Grid - Work networks - who works where => GroupWare - Competency networks - what is where => Knowledge Map - Inter-organizational network - organizational linkages => Semantic-Driven Interoperability ### Introduction: Importance of Semantic-Driven Interoperability - Today the organizational competence is the function of collective intellectual capital (knowledge) of the network-centric environment across the decision lifecycle - Decision knowledge is critical core competency for future. Only 20% of a firm's knowledge is effectively used by today's organizations. - Different consumers (decision makers) of decision information look at it from <u>different contexts (aspects)</u> - The major problem of modern DSSs is to provide a unified and complete view of all aspects of decision making to provide <u>team</u> <u>decision</u> ### Introduction: Network-Centric Environment Basis SPIIRAS - Intelligent Agents, - Ontology Management, and - Markup Languages service owner 3 ### **Knowledge Logistics: Definition** #### Aim Acquisition, integration, and transfer of the right knowledge from right sources in the right context to the right person in the right time for the right purpose (6R or 6Right) #### Conditions - Individual user requirements (personalisation), - Available knowledge sources (information fusion), - Current situation analysis (context) ### **Knowledge Logistics: KSNet-Approach** - Network of knowledge sources located in information environment is referred to as "Knowledge Source Network" (KSNet) - KSNet originates from the concept "Virtual Organization" based on the synergistic use of knowledge from multiple sources ### **Knowledge Logistics: FIPA Ontology Definition** - Ontology is an explicit specification of a structure of a certain domain - Ontology includes a vocabulary for referring to a subject area, and a set of logical statements expressing the constraints existing in the domain and restricting the interpretation of the vocabulary - Ontology provides a vocabulary for representing and communicating knowledge about some topic, and a set of relationships and properties that hold for the entities denoted by that vocabulary - "I would say that all practical ontologies are semiformal, and the "sweet spot" is an ontology that specifies clearly how you can commit to it. Both the formal and informal parts should be designed to make it easy to play by the rules: the formal by automated testing and the informal by well-written documentation" — T. Gruber (Thomas Gruber' interview available in AIS SIGSEMIS 1(3) 2004 http://www.sigsemis.org/newsletter/october2004/tom-gruber-interview-sigsemi) Source: Foundation for Intelligent Physical Agents (FIPA), www.fipa.org ### SPIIF # **Knowledge Logistics: Ontology-Driven Methodology** #### SPIIRAS # **Knowledge Logistics: Ontology-Driven Knowledge Sharing** ### **Context-Driven Methodology: Context Definition** - Context is any information that can be used to characterize the situation of a component, where a component can be a person, place, physical or computational object. - For problem solving "context is what constraints a problem solving without intervening in it explicitly" (Brézillon 1999). #### Resource: Brézillon P., "Context in problem solving: A survey", *The Knowledge Engineering Review*, vol. 14, no. 1, 1999, p. 1—34. ### **Context-Driven Methodology: Motivation** **Theorem 1:** 50% of the problems in the world result from people using the same words with different meanings. <u>Theorem 2:</u> the other 50% of the problems results from people using different words with the same meaning. Source: Kaplan S. The Words of Risk Analysis, Risk Analysis, Vol.17, N 4, August 1997 # Context-Driven Methodology: Core Message Contextual interpretation & integration of available missionfocused information for operational decision making is a key point to achieve effectiveness of network-centric operation mission based on the Knowledge Logistics Tenet: "The right information from right sources in the right context to the right person in the right time for the right purpose (operational situation)" ## Context-Driven Methodology: Levels of Integration of Knowledge and Information - Domain level - Integration of heterogeneous knowledge describing the domain knowledge - Task level - Integration and formalization of tasks and problem-solving methods - Context level - Integration of information and knowledge relevant to the problem or situation ### **Context-Driven Methodology: Context Types** - Abstract Context information and knowledge relevant to the request provided by context components - Operational Context instantiation of abstract context by values provided by context components included in the abstract context #### **Context-Driven Methodology: Relation to External Sources** ### Context-Driven Methodology: Simon's Model - "Intelligence phase" is defined as "searching the environment for conditions calling the decision" (Simon 65). The phase represents the start of the decision process. It involves the recognition of a problem which requires a decision, and gathering and an analysis of information concerning the problem. - "Design phase" is described as "inventing, developing and analysing possible courses of actions" (Simon 65). This phase entails generation of alternative ways aimed at a goal achievement. - In the "choice phase" all alternatives are searched, evaluated and one chosen as a recommended solution (Simon 65). This phase supports the operational level of decisions. Resource: Simon H.A., The Shape of Automation. New York: Harper & Row, 1965. #### SPIIRAS # **Context-Driven Methodology: Simon's Model and Proposed Approach** | Simon's phase names | Intelligence | Design | Choice | |-------------------------|--|--|--------------------------------------| | Phase content | Problem recognition | Alternatives generation | Efficient alternatives selection | | Steps | fixing goalssetting goals | • designing alternatives | • evaluation & choosing alternatives | | Proposed approach steps | abstract context compositionoperational context producing | • constraint-based generating efficient alternatives | | # Context-Driven Methodology: Technological Framework # Context-Driven Methodology: Common Knowledge & Problem Representation Model | Ontology | Object-oriented
constraint network
(OOCN) | Constraint satisfaction problem | | |----------------------|---|---------------------------------|--| | Class | Object (class) | A set of variables | | | Attribute | Variable | | | | Attribute range | Domain | Domain | | | Axioms and relations | Constraints | Constraints | | # Context-Driven Methodology: Ontology Representation Model - OOCN = (O, V, D, C) - O a set of objects - V a set of variables - D a set of domains - C a set of constraints | OOCN | Ontology Model | |--------------------|--------------------------| | Set of objects | Class | | Variable | Attribute | | Domain | Attribute domain (range) | | Set of constraints | Set of relations | - $C = C_1 \cup ... \cup C_6$ - C₁: (class, attribute, domain) triple - C₂: hierarchical ("is-a", "part-of") relationships - C₃: classes compatibility - C₄: associative relationships - C₅: attribute cardinality restriction - C₆: functional relations # Context-Driven Methodology: Two-Stage Scenario ### Preliminary Stage - Creation of models for components of DSS - Linkage of domain knowledge and information sources ### Decision Making Stage - User request recognition - Context-based problem modelling - Constraint-based problem solving - Decision making by the user - Capture of decisions # **Context-Driven Methodology: Models for Components of DSS** ### **Context-Driven Methodology:** Linkage of Domain Knowledge with Environment ### Context-Driven Methodology: Ontology-Based RIRAS Integration of Information and Knowledge ## Context-Driven Methodology: Constraint-Based Problem Modelling ## System "KSNet" Research Prototype: Integrated Framework ### System "KSNet" Research Prototype: **Adaptive Service** ### System "KSNet" Research Prototype: Agent-Based Architecture # System "KSNet" Research Prototype: Agents Negotiation Protocol Choice Criteria - Contribution: agents have to make the best contribution into the overall system's benefit not into the agents' benefits - Task performance: the main goal is to complete the task not to get profit out of it - Mediating: in all negotiation processes there is an agent managing the process and making a final decision - *Trust*: the agents can completely trust each other - Common terms: the agents use common terms for communication # **System "KSNet" Research Prototype: Comparison of Negotiation Protocols** | Criteria | Protocols | | | | | | |---------------------|-----------|----------|----|-----|----------|-----| | Criteria | VP | ВР | AP | ММР | CGP | CNP | | Task
performance | V | V | | | | V | | Contribution | | V | | | | | | Mediating | | | V | | | V | | Trust | V | V | V | V | | V | | Common terms | V | V | V | V | V | V | - ✓ supported - □/<u>·</u> weakly supported - □ not supported #### **Protocols:** - Voting (VP) - Bargaining (BP) - Auctions (AP) - Coalition Games (CGP) - General Equilibrium Market Mechanisms (MMP) - Contract Nets (CNP) # System "KSNet" Research Prototype: Contract Net Protocol (CNP) - More distributed negotiation than MMP - The main features of this protocol are: - managers (initiators in FIPA) divide tasks, - contractors (participants in FIPA)bid, - manager makes contract for lowest bid, - 4. there is no negotiation of bids. UML sequence diagram of FIPA-based contract net protocol ## System "KSNet" Research Prototype: Major Idea of Constraint-Based CNP A generic call for proposals from a manager to contractors: ``` Objective (optional) E.g. time→min Constraints (optional) E.g. costs≤$20 Content (required) ``` A generic contractors' proposal: ``` Constraints (optional) E.g. costs=$15 Content (required) ``` If contractors cannot meet the requirements of the manager they propose the closest possible parameters and manager decides whether to accept the proposal or not. ### System "KSNet" Research Prototype: Constraint-Based CNP Schema Given $T_i=1...n$ – response time of contractors (n – is the number of participating contractors), T_{man} – manager's response time, and T_C , T_M – negotiation time for conventional and modified constraint-based CNP respectively, $T_C \le T_M \le T_C + T_{max} + T_{man}$ holds, where $T_{max} = T_i$. ### System "KSNet" Research Prototype: **Experimentation with Constraint-Based CNP** #### Conventional CNP #### Sequential CNP #### Constraint-Based CNP 50 min and \$60 50 min and \$50 # System "KSNet" Research Prototype: Comparison with Other Multiagent Systems (MAS) | Project | KRAFT (UK) | OBSERVER (SPAIN) | InfoSleuth (USA) | KSNet (Russia) | |----------------------------|---|---|--|---| | Project Goal | MAS for information search under user defined constraints | System for synonymic relations based information search | Open MAS for information search | MAS for rapid Ontology-Driven
Information Integration from
distributed heterogeneous
sources for Decision Making | | Formats and
Standards | KQML, P/FDM, CoLan, CIF | Internal formats | OKBC, LISP, CLISP, LDL+ | OWL, DAML+OIL, KQML
OOCN | | Information about Users | N/A | Not supported | Requests history | User profiles, request ontologies | | Base Ontologies | WordNet | Application (domain specific) ontologies | Application (domain specific) ontologies | Application (domain specific) ontologies | | Ontologies
organization | Hierarchy | Lattice | Meta-level ontology,
Implicit hierarchy | Top-level ontology, taxonomy, hierarchy | | MAS
Architecture | FIPA-based with peer-to-peer interaction | Not supported | FIPA-based with mediating interaction | FIPA-based with peer-to-peer & mediating interaction | ### System "KSNet" Research Prototype: Standards of Information Kernel DAML - DARPA Agent Markup Language HTML - HyperText Markup Language OIL - Ontology Inference Layer ISAPI - Internet Server Application Programming Interface RDF - Resource Description Framework CGI - Common Gateway Interface XML - Extensible Markup Language ODBC - Open DataBase Connection ## System "KSNet" Research Prototype: Standards of Service-Oriented Model #### **Semantics** Description and discovery Service connection Message protocol Message syntax **Transport** | UDDI | | Ontology | |--------|-----|----------| | WSDL | | 37 | | S | OAP | | | XML | | | | HTTP | | | | TCP/IP | | | - UDDI Universal Description, Discovery, & Integration a "meta service" for locating open services by enabling robust queries against rich metadata; - WSDL Web Services Description Language Interface Definition Language for open services; - SOAP Simple Object Access Protocol XML-based RPC protocol; - XML Extensible Markup Language a specification developed by the W3C for a pared-down version of SGML; - HTTP HyperText Transfer Protocol the underlying protocol used by the Internet; - TCP/IP Transmission Control Protocol/Internet Protocol the suite of communications protocols used to connect hosts on the Internet. ## **Case Study: Humanitarian Logistics** • The number of annual natural and human-made disasters has tripled since 1970. The strains on humanitarian organizations responding to emergencies showed that in last year 256 million people were reported affected by disasters, while the annual average is 210 million. The practice shows that one of the most difficult steps is getting the right relief supplies to the people in need at the right time. At the same time delivering of too much supplies or wrong supplies means loosing time and money. Therefore, humanitarian logistics standing for processes and systems involved in mobilizing people, resources, skills and knowledge to help vulnerable people affected by natural disasters and complex emergencies, is central for disaster relief Source: Humanitarian Logistics: Getting the Right Relief to the Right People at the Right Time, Fact Sheets, Fritz Institute, 2005 URL: http://www.fritzinstitute.org/-fact_sheets/-f_s-hls.html. ## **Case Study: Requested Information** - Hospital related information (structure, components, times of delivery) - Available United Nations and friendly suppliers (suppliers' capabilities, capacities, locations) - Available United Nations and friendly providers of transportation services (available types, routes, and time of delivery) - Geography and weather of the Binni region (types, routes, and time of delivery in dependence on a method of delivery, e.g. by air, by trucks, by off-road vehicles) - Political situation, e.g. who occupies used for transportation territory, existence of military actions on the routes, etc. (additional constraints on routes of delivery) ## **Case Study: Ontology Creation** Internet Knowledge Sources Experts Request vocabulary Hospital, structure, components, times of delivery, suppliers, capabilities, capacities, locations, providers, transportation services, types, routes, geography, weather, method of delivery, delivery Request List of Knowledge Sources Experts - Catalogue of hospital equipment: http://maktechno.virtualave.net/m enu.htm - Naics.daml (DAML Ontology Library) - CLIN-ACT (Clinical Activity).html (The ON9.3 Library of Ontologies) - Medical Procedures.daml (The ON9.3 Library of Ontologies) - Upper Cyc/HPKB IKB Ontology.html (Ontolingua Server) **Ontology Creation** # **Case Study: Complex of Tasks** #### Treatment Course Definition find the right treatment course for the given injury type #### Hospital allocation find the most appropriate location for a portable hospital considering locations of the disaster, water resources, nearby cities and towns, communication facilities (e.g., locations of airports, roads, etc.), etc. #### Resource allocation find the most efficient hospital configuration considering type and quantity of material or goods required for the hospital, properties (location, costs, productivity, availability, etc.) of suppliers of the materials and goods, optimization parameters (costs or time) #### Routing problem find the most efficient ways of delivery of the hospital's components from available suppliers considering communications facilities (e.g., locations of airports, roads, etc.), their conditions (e.g., good, damaged or destroyed roads), weather conditions (e.g., rains, storms, etc.) # Case Study: Tasks & Methods Ontology ### Case Study: Domain Ontology Slice for "Hospital Allocation" Task # **Case Study: Common Application Ontology** ### **Case Study: Application Ontology Fragment** # **Case Study: Abstract Context Example** # **Case Study: Operational Context Example** # **Case Study: Examples of Constraints** - the attribute costs (q1) belongs to the class hospital (o1): cl1 = (o1, q1); - the attribute *costs* (*q*1) belonging to the class *hospital* (*o*1) takes positive values: *cll*1 = (*o*1, *q*1, R+); - mobile hospital (o5) is a hospital (o1): clV1 = ⟨o1, o5, 0⟩; - the class medical equipment (o4) is a part of the class hospital (o1): cIV1 = ⟨o1, o4, 1⟩; - the class furniture (o2) is compatible with the class furniture supplier (o3): clll1 = ({o2, o3}, True); - the attribute *capacity* of the class *mobile hospital* (o5) serves as an input parameter in the class *components definition* (o6): cV1 = (o5, o6); - the value of the attribute cost(q1) of an instance of the class furniture (o2) depends on the values of the attribute price(q2) of instances of the class suppliers(o6) and on the number of such instances (the attribute quantity(q3) of the class furniture): $cVI1 = f({o2, q1}, {(o6, q2), (o2, q3)})$; ### **Case Study: Hospital Configuration Problem** # Case Study: Example Result of User Request Processing ## **Case Study: Uncertainty Treating Example** - Number of operating tables per patient: - Experts' estimations (min; max): [2; 8], [4; 6], [1; 7], [3; 6], [4; 8], [2; 7], [3; 7] - Influence: - If only 3 tables are considered the decision's reliability is 66.67% $$\omega(c) = \begin{cases} 0, m \le 1; m \ge 8 \\ \frac{m-1}{3}, 1 < m < 4 \\ 1, 4 \le m \le 8 \end{cases}, \text{ where } \\ \frac{8-m}{2}, 6 < m < 8 \end{cases}$$ $\omega(c)$ – fuzzy value of the constraint, m – number of operating tables per 50 patients. ### **Case Study: Example Result of User Request Processing** # Case Study: Example Result of User Request Processing ### **Conclusions (1)** - Context-driven decision making is of on-the-fly agent-based intelligent service based on integration of ontology & context management and constraint satisfaction technologies. - The context-driven knowledge integration approach for operational decision support is originally problem-independent and can be applied to different domains by creation of a new application ontology describing the new problems, and finding and attaching appropriate information & knowledge sources. - Implementation of context-driven methodology can significantly facilitate flexibility and response speed of operational decision support systems for network-centric operations. - Implementation of multi-agent technology together with semantic-driven interoperability create an opportunity for fast development of scalable DSSs. ### **Conclusions (2)** - Context-Driven Decision Making Approach has direct relationships with following Future Directions of ONR' Collaborative & Knowledge Management Program: - Decision Making through Synthetic Experience, - Consultative Advisors, - Context-Sensitive Filters, - Reconfigurable Information Fusion Capability ## Future Work: Motivation - Fast (time-critical) response for megadisaster events (massive hurricanes, earthquakes, nuclear attacks, etc.) requires emergency preparedness based on long-term response scenarios planning with realistic (or predictable) expectations concerning available (alternative) federal & local sources and estimation of access time to them. - Major Megadisaster Response Management Issues: - scenario-based information fusion for operation preparing related to typified situation; - context-aware interoperability of operation participants based on common knowledge & problem representation model; - on-the-fly decision support assistance for officials based on adaptive services. ### SPIIRAS SPIIRAS ## Future Work: Noncombatant Evacuation Operation #### Purpose Producing efficient plans for treatment and evacuation of injured people based on information available in different sources #### Information used - Patient data: location, injury, time of injury, current condition, personal data (diseases, disease history, regular drug prescriptions, etc.) - Providers of evacuation facilities: the facilities - Weather conditions - etc. #### Possible decisions - treat the patient at site - send mobile ambulance to the site - send a helicopter to transport the patient to hospital - etc. ### **Future Work: Extended Information Environment** ### **Future Work: Scenario** # Future Work: Input of Preliminary Stage - Available scenarios and decision making methods / models / pattern / rules, - Available information sources for decision makers, - "National Context" descriptions cultural specifics (behavior, values, etc) for different nationals, geographical regions, etc. - Formats of external ontologies and information sources, - Case study documentation ### Thank you! Prof. Alexander SMIRNOV (e-mail: smir@iias.spb.su)